Framework for CAD/CAM/PDM Applications # the Synergy of STEP and JavaTM Technology Lothar Klein, LKSoftWare GmbH http://www.lksoft.com Java and all Java-based trademarks and logos are trademarks or registered trademarks of Sun Microsystems, Inc. in the United States and other countries. JSDAI is a trademark of LKSoftWare GmbH # Topics - Basic Facts on SDAI Overview - J-SDAI extensions - JSdaiServer - Mapping extension - 3D-Viewer - PDM-Bean - J-SDAI CAD/CAM/PDM Applications (prototypes) - AP203Book - JMID-3D - AP210 viewer ## Basic facts on SDAI - 1 <u>Standard Data Access Interface to ISO 10303 data</u> representations (schema population, exchange structure) - 2 SDAI defined a **low level API** to work on any EXPRESS data such as STEP, PLIB, Oil&Gas, STEP-NC ... It is a stable **fundament for higher level operations**. - 3 SDAI (ISO 10303-22) is platform and language neutral. Language bindings: C++ (-23), C (-24), complete Java (-27), lightweight Java (-29) - 4 The available operation are very similar to EXPRESS. - 5 Conformance Testing Methodology and Framework: Abstract Test Methods for SDAI Implementations (-35) ## Basic facts on SDAI - 6 SDAI can operate on application data and on meta-level data (SDAI_dictionary_schema) - 7 Operations on entities, attributes and aggregates: late binding: Type identified by parameter early binding: Type is defined my class and method - 8 SDAI cover (almost) all data from part21 files and even more (validation, external references) - 9 In EXPRESS entity instances simply exist. Nothing is stated where they exist. SDAI defines containers holding entity instance populations: SdaiRepository, SchemaInstance, SdaiModel # Dependencies of the STEP Description and Implementation Methods ## JSdaiServer - Host SdaiRepositories for remote access by J-SDAI clients. - Combination of SDAI server and HTTP Servelet - Servelets are Java modules to run in a Java enabled web-server such as JavaServerTM. - Prototype running LINUX with ApacheJServ-1.1, domain "server.lksoft.de" - Access control: user, groups, username, password - Access Rights: Invisible, RO, RW # Structure of STEP Application Protocols # Mapping extension #### Mapping schema - Extension of the SDAI_dictionary_data - cover all information in Mapping Tables on a meta level - MappingCompiler to convert Mapping Tables into a population of the mapping schema #### Mapping operations Read and Write operating on AIM instances with ARM concepts #### Resulting in a higher level API on top of SDAI # JavaBeansTM => JSdaiBeans - JavaBeans are reusable software components. They are characterized through methods for - accessing properties (get/set) - communication: Specialized event objects which are send out by eventSources and received by registered evenListeners - Bigger JavaBeans can be build up from smaller JavaBeans, either by - manually coding or - by using specialized tools (BDK ...) - Beans may be visible (windows) or invisible - SdaiRepository and application entity instances can be seen as invisible data JavaBeans, basis for JSdaiBeans ## 3D-Viewer Bean based on Java3DTM and IR42 (Geometry and topology) ## 3D-Viewer Bean - Displays A-BREP, Faceted BREP, Wireframe and Surface shape_representation, mapped_item, but not CSG. - Current properties with set/get methods: - shape_representation - display wireframe and/or surface mode - Partly realized properties - transformation and scaling - picking of point/vertex, edge/curve and faces/surface - Interactive control by standard mouse, alternatively 6 axis SpaceMouse (LogiCAD) #### PDM-Beans ## AP203Book #### End user application to: - display and manipulate all Configuration control information of AP203 (cc1) - work on AP203 data in a user-friendly way. Translating of the model into a user interface - Display of all geometry data (cc2 to 6) - like all other J-SDAI applications this is completely written in Java - it is platform independent # JMID-3D #### MID = Molded Interconnect Device ## JMID-3D Purpose: Driving an 8 axis LASER machine for producing non-planar PCBs on the inner surface of a plastic case. - 5 mechanical axes - 3 optical axes (scanner) #### Input: - AP203, A-BREP model - 2D PCB data (CircuitCAM) #### **Operations** - Triangulation (Tessellation) - Mapping of 2D layout to 3D surface control of distortions - Define 3D working-areas for the LASER-scanner #### Output • 5 D + 3D machining data ## AP210Viewer This prototype application has three main functions: - Converter data from CircuitCAM / LPKF to AP210 (geometry only, no valid AP210 conformance class) - display the AP210 data, 2D-PCB only - generates CAM data from AP210 (GERBER format) Basis for a possible CAM station in future when AP210 becomes more widely used ## Data-source: CircuitCAM -> AP210 PCB-prototyping Stencil-LASER # J-SDAI Library All schemas are included in their original EXPRESS short form. Till today STEP is using only the derived long form schema. - file: *jsdai_lib.jar* (~8.5 MBytes) - STEP IR-schemas: 49 - STEP AIC-schemas: 19 - STEP AP-AIM schemas: 9 - STEP AP-ARM schemas: 3 (210, 212, 214) - STEP AP Mapping Information: 2 (210, 214) - PLIB schemas: 2 (soon more) This library will frequently be updated for new schemas